A Halotolerant Mutant of Saccharomyces cerevisiae

ROBERTO GAXIOLA, MATILDE CORONA, AND SAMUEL ZINKER*

Departamento de Genetica y Biologia Molecular, Centro de Investigación y de Estudios Avanzados del Instituto Politecnico Nacional, Mexico 7000 D. F., Mexico

Received 22 December 1995/Accepted 14 March 1996

FRD, a nuclear and dominant spontaneous mutant of *Saccharomyces cerevisiae* capable of growing in up to 2 M NaCl, was isolated. Compared with parental cells, the mutant cells have a lower intracellular Na⁺/K⁺ ratio, shorter generation times in the presence of 1 M NaCl, and alterations in gene expression.

Increases in extracellular osmotic pressure elicit a complex response in Saccharomyces cerevisiae which involves K⁺ uptake (7, 13), induction of the transport system for efflux of toxic Na⁺ (8, 12), decreased glycerol permeability and increased glycerol synthesis (1, 3), and increased synthesis of membrane stabilizer trehalose (29), as well as changes in gene expression (19, 28). Yeast cells sense osmostress by at least two different pathways: one is a turgor pressure mechanosensitive channel at the plasma membrane (11); the second involves a protein kinase cascade (4, 5, 17, 18) connected to a two-component, SS1-SSk1 signal transduction system (18). The osmosensitivity trait in yeast cells has a complex phenotype, since it has been observed in membrane ATPase mutants (20), vacuolar mutants (2, 14, 15), cytoskeletal mutants (23), nonsense suppressors (27), phosphatase 2B (calcineurin) mutants (25), and PKC1 gene mutants (16, 25, 26). The screening of yeast cells transformed with genomic DNA cloned into a multicopy vector for halotolerance led to the isolation of genes HAL1 (9), HAL2 (10), and HAL3 (6). We describe here some genetic and phenotypic properties of an S. cerevisiae mutant hyperresistant to NaCl.

The following *S. cerevisiae* strains were used: A364A (MATa gal1 ade1-2 ura1 lys2 tyr1; ATCC 22244); A7A ($MAT\alpha$ gal1 ade1-2 ura3 his7 lys2 tyr1); FRD, a 2 M NaCl-resistant mutant which was obtained in this work and which is isogenic to A364A; and FRD ($MAT\alpha$), which is isogenic to FRD ($MAT\alpha$) and which was obtained in this work by meiotic recombination of diploid FRD/A7A.

Strain A364A in liquid SD medium (0.67% yeast nitrogen base without amino acids, 20 µg of each of the strain nutritional requirements per ml, and 2% glucose) supplemented with 1.0 M NaCl was kept at room temperature with moderate shaking. After 6 weeks, a clone, FRD, capable of growing over solid YPD medium (85% yeast extract, 10% peptone, 2% glucose, and 2% agar) supplemented with 2 M NaCl was isolated. FRD had the same auxotrophic requirements as did its parental strain, A364A. The high-salt-tolerance trait was dominant, and it segregated at 2:2 from 10 FRD/A7A asci (results not shown), demonstrating that the FRD mutation is nuclear and strongly suggesting that it is monogenetic. To the best of our knowledge, this is the first halotolerant mutant of *S. cerevisiae* to be reported.

The high-salt-tolerance character of the FRD cells is shown in Table 1. In the presence of 1 M and 1.5 M NaCl, the FRD generation times increased only up to about 2 and 3.6 times,

respectively, relative to the times in normal SD medium, while under the same culture conditions, the times for the parental strain increased about 4.5 and 9.5 times, respectively. This response is Na⁺ specific, because in the presence of 1 M or 1.5 M KCl, no significant differences in growth rates for the FRD mutant and its parental strain were detected, except for a longer lag phase for the former in 1.5 M KCl.

Na $^+$ and K $^+$ intracellular concentrations for the parental and FRD strains grown up to the middle of the log phase in liquid SD medium supplemented with 1 M NaCl were measured with Na $^+$ - and K $^+$ -selective electrodes (Radiometer G502Na and F2312K, respectively) and calomel reference electrodes as previously described (9) and by flame photometry (Perkin-Elmer 2380 atomic absorption spectrophotometer). Table 2 shows that parental cells have about 75 mM Na $^+$ and 112 mM K $^+$. Interestingly, in the FRD mutant, both cation concentrations are altered, because FRD has only about half as much Na $^+$ and about 60% more K $^+$. Consequently, its Na $^+$ /K $^+$ ratio is about three times smaller than that for parental cells.

FRD and parental cells grown up to the middle of the log phase in SD medium and SD medium supplemented with 1 M NaCl were pulse-labeled for 15 min with 20 μCi of [35S]methionine per ml. From the S30 cell fraction, proteins were extracted (30) and resolved by two-dimensional polyacrylamide gel electrophoresis (PAGE) (24). The autoradiographs in Fig. 1 show evidence of the quantitative and qualitative differences between the parental and FRD cells, even in the absence of NaCl (Fig. 1A and B). The most notable one is a group of three proteins in the parental strain (Fig. 1A, arrow 1) that was absent in FRD (Fig. 1B, arrowhead 1). Proteins 2, 3, and 4 in the parental strain (Fig. 1A, arrows 2, 3, and 4) were also absent in FRD (Fig. 1B, arrowheads 2, 3, and 4). Conversely, proteins 5 and 6 in FRD (Fig. 1B, arrows 5 and 6) were not present in the parental strain (Fig. 1A, arrowheads 5 and 6). The protein patterns of parental and FRD cells adapted to 1 M NaCl are shown in Fig. 1C and D, respectively. Radioactivity was mainly incorporated into nine proteins, indicating that their expression under high-salt conditions is favored.

The steady-state protein patterns of the FRD mutant and its parental strain, as revealed with Coomassie blue, are shown in Fig. 2. Several categories of proteins were detected. First, there are the proteins present in the parental strain only both in the absence and presence of 1 M salt (compare arrow 1 in Fig. 2A and C with arrowhead 1 in Fig. 2B and D). Second, there are the proteins present in FRD cells only (compare arrow 2 in Fig. 2B and D with arrowhead 2 in Fig. 2A and C). Third, there are the proteins faintly stained in the absence of salt whose concentrations increase, strikingly, in the presence of salt (compare arrow 3 in Fig. 2A and B with arrowhead 3 in Fig. 2C

^{*} Corresponding author. Mailing address: Departamento de Genetica y Biologia Molecular, Centro de Investigación y de Estudios Avanzados del Instituto Politecnico Nacional, Apartado Postal 14-740, Mexico 7000 D.F., Mexico. Fax: (5) 747-70-02 or 752-63-30.

Vol. 178, 1996 NOTES 2979

FIG. 1. Autoradiographs of radioactively labeled proteins resolved by two-dimensional PAGE. Parental (A and C) and FRD (B and D) cells growing exponentially in SD medium (A and B) or SD medium supplemented with 1 M NaCl (C and D) were pulse-labeled with [35S]methionine. Arrows and arrowheads with the same numbers point to regions where qualitative or quantitative differences in protein patterns were detected (see the text for a detailed description). Molecular masses are given in kilodaltons on the right.

and D). Fourth, there are the proteins clearly present in FRD cells both in the presence and absence of salt. These proteins were faintly stained in parental cells without salt, and their concentrations increase after salt treatment of parental cells (compare arrow 4 in Fig. 2B and D with arrowhead 4 in Fig. 2A and C). Finally, there are the proteins clearly present in parental cells whose concentrations are notably diminished in FRD cells both in the absence and presence of salt (compare arrow 5 in Fig. 2A and C with arrowhead 5 in Fig. 2B and D). One of the constitutively expressed proteins which is NaCl inducible in the parental strain (Fig. 2, arrow 2) is most probably FRD specific. Altogether, our results indicate that the

TABLE 1. Growth parameters of control and mutant cells at various salt concentrations

Salt and strain	Time (h) to cell duplication at salt concn (M) of:			Time (h) to lag phase at salt concn (M) of:		
	0	1.0	1.5	0	1.0	1.5
NaCl						
A364A	1.8	8.0	17.3	5.0	22	24
FRD	2.2	4.2	8.0	6.0	16	42
KCl						
A364A		3.0	5.3			23
FRD		3.0	5.3		13	32

FRD mutation probably affects more than one level of protein expression.

The most interesting feature of the FRD mutant is its pleiotropic nature, as demonstrated by its high halotolerance (Table 1), its capacity to maintain relatively low Na⁺ and high K⁺ intracellular concentrations (Table 2), its relatively higher polysomal stability (results not shown), as well as its constitutive and salt-dependent changes in protein expression (Fig. 1 and 2). Since these phenotypic alterations resulted from a single nuclear dominant mutation, they should be explained, therefore, as a change, most probably, in only one *cis*-acting or *trans*-acting regulatory element. Possible direct or indirect targets could be the *HAL3* and/or calcineurin genes (6, 21, 22), the transmembrane osmosensor (5), or a yet unknown element. Mutants lacking functional Hal3p or functional cal-

TABLE 2. Intracellular concentrations of cations

Expt and strain	Na ⁺ concn (mM)	K ⁺ concn (mM)	
1			
A364A	70	115	
FRD	36	183	
2			
A364A	85	110	
FRD	40	190	

2980 NOTES J. BACTERIOL.

FIG. 2. Coomassie blue-stained protein patterns. Proteins from parental (A and C) and FRD (B and D) cells grown in SD medium without (A and B) and with (C and D) 1 M NaCl were resolved by two-dimensional PAGE (24). Arrows in panels A and C and arrowheads in panels B and D (and vice versa) with the same numbers point to regions where qualitative or quantitative differences in the protein patterns were detected (see the text for a detailed description). Molecular masses are given in kilodaltons on the right.

cineurin have decreased induction of *ENA1/PMR2A* (6), which encodes the system for efficient Na⁺ transport (8, 12). In addition, Hal3p activates K⁺ uptake during salt stress (6), and calcineurin increases the affinity of the *TRK1*,2 import system for K⁺ and Na⁺ (21, 22). Such combined effects on both cations would explain the low Na⁺/K⁺ ratio detected in FRD cells (Table 2). A low Na⁺/K⁺ ratio could result in higher stability for polysomes and differences in protein expression.

An effort to identify the mutated locus in FRD cells is now in progress.

We thank Luis Miguel Salgado for critically reading the manuscript. This work was supported by grant 0968-N9111 from the Consejo Nacional de Ciencia y Tecnologia (Mexico).

REFERENCES

- André, L., A. Hemming, and L. Adler. 1991. Osmoregulation in Saccharomyces cerevisiae. Studies on the osmotic induction of glycerol production and glycerol 3-phosphate dehydrogenase (NAD+). FEBS Lett. 286:13–17.
- Banta, L. M., J. S. Robinson, D. J. Klionsky, and S. D. Emr. 1988. Organelle
 assembly in yeast: characterization of yeast mutants defective in vacuolar
 biogenesis and protein sorting. J. Cell Biol. 107:1369–1383.
- Blomberg, A., and L. Adler. 1989. Roles of glycerol and glycerol-3-phosphate dehydrogenase (NAD+) in acquired osmotolerance of *Saccharomyces cerevisiae*. J. Bacteriol. 171:1087–1092.
- Boguslawski, G., and J. O. Polazzi. 1987. Complete nucleotide sequence of a gene conferring polymyxin B resistance on yeast: similarity of the predicted polypeptide to protein kinases. Proc. Natl. Acad. Sci. USA 84:5848–5852.
- Brewster, J. L., T. de Valoir, N. D. Dwyer, E. Winter, and M. C. Gustin. 1993.
 An osmosensing signal transduction pathway in yeast. Science 259:1760–1763.
- 6. Ferrando, A., S. J. Kron, G. Rios, G. R. Fink, and R. Serrano. 1995. Regu-

- lation of cation transport in Saccharomyces cerevisiae by the salt tolerance gene HAL3. Mol. Cell. Biol. 15:5470-5481.
- Gaber, R. F., C. A. Styles, and G. R. Fink. 1988. TRK1 encodes a plasma membrane protein required for high-affinity potassium transport in Saccharomyces cerevisiae. Mol. Cell. Biol. 8:2848–2859.
- Garciadeblas, B., F. Rubio, F. J. Quintero, M. A. Banuelos, R. Haro, and A. Rodriguez-Navarro. 1993. Differential expression of two genes encoding isoforms of the ATPase involved in sodium efflux in *Saccharomyces cerevisiae*. Mol. Gen. Genet. 236:363–368.
- Gaxiola, R., I. F. Larrinoa, J. M. Villalba, and R. Serrano. 1992. A novel and conserved salt-induced protein is an important determinant of salt tolerance in yeast. EMBO J. 11:3157–3164.
- Gläser, H. U., D. Thomas, R. Gaxiola, F. Montrichard, Y. Surdin-Kerjan, and R. Serrano. 1993. Salt tolerance and methionine biosynthesis in *Saccha*romyces cerevisiae involve a putative phosphatase gene. EMBO J. 12:3105– 3110.
- Gustin, M., X. L. Zhou, B. Martinac, and C. Kung. 1988. A mechanosensitive ion channel in the yeast plasma membrane. Science 242:762–765.
- Haro, R., B. Garciadeblas, and A. Rodriguez-Navarro. 1991. A novel P-type ATPase from yeast involved in sodium transport. FEBS Lett. 291:189–191.
- Ko, C. H., and R. F. Gaber. 1991. TRK1 and TRK2 encode structurally related K⁺ transporters in Saccharomyces cerevisiae. Mol. Cell. Biol. 11: 4266–4273.
- Latterrich, M., and M. D. Watson. 1991. Isolation and characterization of osmosensitive vacuolar mutants of *Saccharomyces cerevisiae*. Mol. Microbiol. 5:2417–2426.
- Latterrich, M., and M. D. Watson. 1993. Evidence for a dual osmoregulatory mechanism in the yeast *Saccharomyces cerevisiae*. Biochem. Biophys. Res. Commun. 191:1111–1117.
- Levin, D. E., and E. Bartlett-Heubush. 1992. Mutants in the S. cerevisiae PKC1 gene display a cell cycle-specific osmotic stability defect. J. Cell Biol. 116:1221–1229.
- Maeda, T., M. Takekawa, and H. Saito. 1995. Activation of yeast PBS2 MAPKK by MAPKKKs or by binding of an SH3-containing osmosensor. Science 269:554–558.

Vol. 178, 1996 NOTES 2981

- Maeda, T., S. M. Wurgler-Murphy, and H. Saito. 1994. A two component system that regulates an osmosensing MAP kinase cascade in yeast. Nature (London) 369:242–245.
- Mager, W. H., and J. C. S. Varela. 1993. Osmostress response of the yeast Saccharomyces. Mol. Microbiol. 10:253–258.
- McCusher, J. H., D. S. Perlin, and J. E. Haber. 1987. Pleiotropic plasma membrane ATPase mutations of *Saccharomyces cerevisiae*. Mol. Cell. Biol. 7:4082–4088.
- Mendoza, I., F. Rubio, A. Rodriguez-Navarro, and J. M. Pardo. 1994. The protein phosphatase calcineurin is essential for NaCl tolerance of *Saccha-romyces cerevisiae*. J. Biol. Chem. 269:8792–8796.
- Nakamura, T., Y. Liu, D. Hirata, H. Namba, S. Harada, T. Hirokawa, and T. Miyakawa. 1993. Protein phosphatase 2B (calcineurin)-mediated, FK506-sensitive regulation of intracellular ions in yeast is an important determinant for adaptation to high salt stress conditions. EMBO J. 12:4063–4071.
- Novick, P., and D. Botstein. 1985. Phenotypic analysis of temperature-sensitive yeast actin mutants. Cell 40:405–416.
- 24. O'Farrel, P. H. 1974. High resolution two-dimensional electrophoresis of

- proteins. J. Biol. Chem. 250:4007-4021.
- Paravicini, G., M. Cooper, L. Friedli, D. J. Smith, J.-L. Carpentier, L. S. Klig, and M. A. Payton. 1992. The osmotic integrity of the yeast cell requires a functional *PKC1* gene product. Mol. Cell. Biol. 12:4896–4905.
- Shimizu, J., K. Yoda, and M. Yamasaki. 1994. The hypo-osmolarity-sensitive phenotype of the Saccharomyces cerevisiae hpo2 mutant is due to a mutation in PKC1, which regulates expression of β-glucanase. Mol. Gen. Genet. 242: 641–648.
- Singh, A. 1977. Nonsense suppressors of yeast cause osmotic-sensitive growth. Proc. Natl. Acad. Sci. USA 74:305–309.
- Varela, J. C. S., C. Beekvelt, R. J. Planta, and W. H. Mager. 1992. Osmostress-induced changes in yeast gene expression. Mol. Microbiol. 6:2183–2190
- Wiemken, A. 1990. Trehalose in yeast, stress protectant rather than reserve carbohydrate. Antonie Leeuwenhoek 58:209–217.
- Zinker, S., and J. R. Warner. 1976. The ribosomal proteins of Saccharomyces cerevisiae. Phosphorylated and exchangeable proteins. J. Biol. Chem. 251: 1799–1807.